Mitigation Modelling of the Leeuwin Class Hydrographic Sonars in Shoalwater Bay Paul Clarke # Maritime Operations Division Defence Science and Technology Organisation DSTO-TR-2121 #### **ABSTRACT** Shoalwater Bay is an important training area for the Royal Australian Navy. To conduct operations in Shoalwater Bay in an environmentally sensitive manner Navy use mitigation strategies during any training exercises. One such mitigation strategy is to have established stand-off ranges, and to cease operations when a marine mammal is within these ranges. This document describes an improved determination of these stand-off ranges based on the effect of acoustic energy emanating from the Leeuwin class hydrographic ship sonars. Modelling methods used and the mitigation ranges calculated are shown. **RELEASE LIMITATION** Approved for public release ### Published by Maritime Operations Division DSTO Defence Science and Technology Organisation PO Box 1500 Edinburgh South Australia 5111 Australia Telephone: (08) 8259 5555 Fax: (08) 8259 6567 © Commonwealth of Australia 2010 AR-014-171 December 2009 ### APPROVED FOR PUBLIC RELEASE # Mitigation Modelling of the Leeuwin Class Hydrographic Sonars in Shoalwater Bay # **Executive Summary** The ability to conduct training exercises in Shoalwater Bay is an important requirement for the Royal Australian Navy, but Shoalwater Bay is also part of the highly significant Great Barrier Reef Marine Park. To enable the Navy to conduct exercises in Shoalwater Bay in an environmentally sensitive manner, a number of mitigation strategies have been implemented. One strategy in relation to sonars on Leeuwin class hydrographic vessels is to use a stand-off range and to cease sonar transmissions when a marine mammal is within this mitigation range. The RAN Environment Manager requested DSTO to conduct acoustic modelling of the Leeuwin class hydrographic ship sonars in the Shoalwater Bay region to confirm suitable mitigation ranges. This document shows the results from the acoustic modelling. The Leeuwin class hydrographic ships have a number of different sonars designed for specific operations. The welfare of dolphins and dugongs is the main concern in Shoalwater Bay in reference to hydrographic sonar frequencies. Modelling therefore considered all sonars capable of radiating signals within the auditory frequency range of dolphins, 1 to 150 kHz, and dugongs, 1 to 8 kHz. Sonar operations at frequencies above 200 kHz were not considered since the effects on dolphins and dugongs were assumed inconsequential. The sonar with the lowest operating frequency of 12 kHz (Atlas DESO 25 single beam echo sounder) emits signals above what is believed to be the dugong auditory range, but for the present purposes of arriving at conservative mitigation range estimates, the dugong auditory range was assumed to extend to this frequency. The acoustic modelling was done using a gaussian beam model called SCAT-RD. This modelling included a number of different environments typical of the Shoalwater Bay region throughout the year. Seafloor roughness and seagrasses were ignored during the modelling, as these would have reduced the sound levels propagated. All modelling was then carried out on a worse-case basis. This modelling showed that the required mitigation range was dependent on season, sea state, and location, but these dependencies were specific to sonar type and frequency for each sonar. To avoid overly complicating the mitigation strategies, a single worse-case range was recommended for each type of sonar on the Leeuwin class hydrographic ships in respect to each of dolphins and dugongs. In the case of the Leeuwin class hydrographic ships operating in the vicinity of dolphins, recommended mitigation ranges are as follows: - 1. 2000 yards for the CMAS forward looking sonar. - 2. 700 yards for the Fansweep 20 Multibeam Echo Sounder and Klein 2000 Towed Light Weight Side Scan Sonar. - 3. 200 yards for the EDO Model 3060 Doppler Velocity Log and Atlas DESO 25 Single Beam Echo Sounder. In the case of the Leeuwin class hydrographic ships operating in the vicinity of dugongs, the recommended mitigation range is as follows: 4. 200 yards for the Atlas DESO 25 Single Beam Echo Sounder when operating at $12\ \mathrm{kHz}$ # Author **Paul Clarke**Maritime Operations Division Paul Clarke is an Underwater Acoustician within the Maritime Operations Division at DSTO. He joined DSTO in 1995, after completing a Bachelor of Science degree in Oceanography and Meteorology at Flinders University and a Bachelor of Engineering Degree in Mechanical Engineering at the University of South Australia. At DSTO, Paul has worked in many areas underwater acoustics, including work on ambient noise, modelling explosive source levels, acoustic propagation, various inversion techniques to obtain sediment properties, environmental mitigation, and target strength. _____ # **Contents** ### **ACRONYMS** | 1. | INT | RODUCTION | 1 | |------------|-----|---|----| | 2. | LOC | ATION | 2 | | | 2.1 | Bathymetry | | | | 2.2 | Sediment | | | | 2.3 | Sound Speed Profiles | | | 3. | HYD | ROGRAPHIC SONAR PARAMETERS USED FOR MODELLING | 7 | | 4. | SCA | T-RD MODELLING PARAMETERS | 10 | | | 4.1 | Surface Attenuation | 10 | | | 4.2 | Seafloor Attenuation | 13 | | | 4.3 | Volume Attenuation | 13 | | 5 . | MIT | IGATION RANGE CALCULATION | 14 | | | 5.1 | EDO Model 3060 Doppler Velocity Log | 16 | | 6. | ENV | IRONMENTAL DEPENDENCE | 16 | | | 6.1 | Seasonal Dependence | 16 | | | 6.2 | Sea State Dependence | | | | 6.3 | Ocean Depth Dependence | | | 7. | MIT | IGATION RANGE RESULTS | 21 | | | 7.1 | Fansweep 20 Multibeam Echo Sounder | 22 | | | 7.2 | Klein 2000 Towed Light Weight Side Scan Sonar | | | | 7.3 | Atlas DESO 25 Single Beam Echo Sounder | 24 | | | 7.4 | CMAS Forward Looking Sonar | 26 | | 8. | CON | ICLUSION | 28 | | 9. | ACK | NOWLEDGMENTS | 29 | | 10 | BEE | FRENCES | 20 | | APPENDIX A: | MITIGATION RANGES FOR DIFFERENT ENVIRONMENTAL | |-------------|--| | | CONDITIONS AROUND SHOALWATER BAY | | | A.1. Mitigation Ranges for the Fansweep 20 Multibeam Echo | | | Sounder at 160 dB Received Pressure Limit over Medium | | | Sand in Shoalwater Bay 31 | | | A.2. Mitigation Ranges for the Klein 2000 Towed Light Weight | | | Side Scan Sonar at 160 dB Received Pressure Limit over | | | Medium Sand in Shoalwater Bay39 | | | A.3. Mitigation Ranges for the Atlas DESO 25 Single Beam Echo | | | Sounder using 12 kHz at 160 dB Received Pressure Limit | | | over Medium Sand in Shoalwater Bay47 | | | A.4. Mitigation Ranges for the Atlas DESO 25 Single Beam Echo | | | Sounder using 33 kHz at 160 dB Received Pressure Limit | | | over Medium Sand in Shoalwater Bay 55 | | | A.5. Mitigation Ranges for the CMAS Forward Looking Sonar | | | using 36 kHz at 160 dB Received Pressure Limit over | | | Medium Sand in Shoalwater Bay63 | | | A.6. Mitigation Ranges for the CMAS Forward Looking Sonar | | | using 39 kHz at 160 dB Received Pressure Limit over | | | Medium Sand in Shoalwater Bay71 | | | A.7. Mitigation Ranges for the Fansweep 20 Multibeam Echo | | | Sounder at 182 dB Received Pressure Limit over Medium | | | Sand in Shoalwater Bay 79 | | | A.8. Mitigation Ranges for the Klein 2000 Towed Light Weight | | | Side Scan Sonar at 182 dB Received Pressure Limit over | | | Medium Sand in Shoalwater Bay 87 | | | A.9. Mitigation Ranges for the Atlas DESO 25 Single Beam Echo | | | Sounder using 12 kHz at 182 dB Received Pressure Limit | | | over Medium Sand in Shoalwater Bay95 | | | A.10. Mitigation Ranges for the Atlas DESO 25 Single Beam Echo | | | Sounder using 33 kHz at 182 dB Received Pressure Limit | | | over Medium Sand in Shoalwater Bay 103 | | | A.11. Mitigation Ranges for the CMAS Forward Looking Sonar | | | using 36 kHz at 182 dB Received Pressure Limit over | | | Medium Sand in Shoalwater Bay 111 | | | A.12. Mitigation Ranges for the CMAS Forward Looking Sonar | | | using 39 kHz at 182 dB Received Pressure Limit over | | | Medium Sand in Shoalwater Bay 119 | # **Acronyms** AGSO Australian Geological Survey Organisation (now Geoscience Australia) **AODC** Australian Oceanographic Data Centre (now Defence Oceanographic Data Centre) **CMDR** Commander, RAN **CSIRO** Commonwealth Scientific and Industrial Research Organisation DOM Directorate of Oceanography and MeteorologyDSTO Defence Science & Technology Organisation FEOHSCO Fleet Environmental and OHS Coordinating Officer **kyds** kilo yards **METOC** Directorate of Oceanography & Meteorology OH&S Occupational Health & Safety **RAN** Royal Australian Navy **SCAT-RD** Sonar Capability Analysis Tool-Range Dependent **SL** Source Level SSP Sound Speed ProfileTL Transmission LossWOA World Ocean Atlas ### 1. Introduction DSTO was requested by the RAN Environment Manager to perform acoustic modelling of the Leeuwin class hydrographic ship sonars in the area of Shoalwater Bay. The work was performed under NAV 05/043, "Impact of environment on operations". Shoalwater Bay is an important exercise area for the Navy, but it is also part of the world heritage Great Barrier Reef Marine Park [Lee Long 1997]. The bay contains a significant population of the endangered dugong species [Slater 1996]. The dugong (*Dugong dugon*) population was estimated at around 400 in March 1994 [Marsh 1995]. The auditory range of dugong is estimated at 1 to 8 kHz [URS 2003], so they are at low risk with reference to hydrographic sonar emissions. The Atlas DESO 25 single beam echo sounder however has a low frequency setting at 12 kHz and this was considered in the modelling reported in this document. The Shoalwater Bay region also contains a number of dolphin species, including bottlenose dolphins (*Tursiops truncatus*), Indo-Pacific humpback dolphins (*Sousa chinensis*), and the Irrawaddy dolphins (*Orcaella brevirostris*) [Marsh 1997]. These
dolphins have a hearing sensitivity in the frequency range 1 to 150 kHz [Au 2000]. The received acoustic levels from the Leeuwin class hydrographic ships operating near this frequency range were modelled over various environmental conditions. The acoustic modelling was done using a gaussian beam ray model, SCAT-RD¹, to show the expected maximum ranges receiving a sound pressure level over 182 dB and 160 dB throughout Shoalwater Bay. These sound pressure levels of 160 dB and 182 dB were used since they are currently recognised throughout Australia as the threshold for noise disturbance and the threshold for harassment [Polglaze 2003], respectfully. ¹ SCAT-RD is an in-house front end graphical interface for a gausian beam model. Enabling a number of transmission loss runs to be automated, thus reducing operator work load. # 2. Location Shoalwater Bay is situated in Queensland, Australia, 22° 15′ S 149° 45′E. It is a shallow bay containing a number of sand banks and channels. On the seaward side of the bay there are a variety of channels, bay, inlets, and rocky headlands along the coast [Scott 2006]. The SCAT-RD modelling uses climatological databases for sound speed as a function of depth and bathymetry. Other parameters including time of year and wind speed were varied over expected ranges to show how these affected the mitigation ranges required. ### 2.1 Bathymetry Most of the bay and entrance has a water depth less than 20 m, with only a few deeper sections around the bay entrance (see figure 1). The bathymetry was obtained using a one minute² AGSO database [AGSO 2005]. Figure 1: Bathymetry of Shoalwater Bay in metres ² One minute is equivalent to 1 nautical mile in the north south direction. #### 2.2 Sediment In the bay there are ridges of fine to medium sand. Sediments in the channels between the ridges contain a greater proportion of mud. Offshore the sediments are sandy grading to muddy sands in deeper water [Scott 2006]. The sediment varies from terrigenous sand in the bay to carbonate sand near the entrance, see figure 2. Figure 2: Bottom sediments in Shoalwater Bay. [Maxwell 1970] Shoalwater Bay contains a few seagrass beds, figure 3. Acoustic modelling of seagrass beds at hydrographic frequencies can be difficult due to the high scattering from seagrass at these frequencies. This scattering would normally reduce the coherent signal produced from hydrographic sonars, thus reducing the required mitigation range. Since the purpose of this study is to establish a worst-case mitigation range, the effects of scattering from sea grass was not included in the acoustic modelling. Figure 3: Seagrass distribution around Shoalwater Bay [Lee Long 1997, Part of Map 3] # 2.3 Sound Speed Profiles The sound speed in the ocean is a function of the temperature, salinity, and pressure [Urick 1983]. Since temperature and salinity change with time of year and location around the bay, the sound speed profiles in the Shoalwater Bay region will also vary. The spatial variation was modelled using sound speed profiles taken from the world ocean atlas (WOA) 15 min grid. Four different months during the year were modelled (see figures 4 to 7). # Shoalwater Bay SSP, Jan Figure 4: Sound speed profile for January in the Shoalwater Bay region Figure 5: Sound speed profile for April in the Shoalwater Bay region # Shoalwater Bay SSP, July Figure 6: Sound speed profile for July in the Shoalwater Bay region # Shoalwater Bay SSP, Oct Figure 7: Sound speed profile for October in the Shoalwater Bay region # 3. Hydrographic Sonar Parameters used for modelling There are a number of different sonars used on the Leeuwin class hydrographic ships with different source levels, pulse lengths, frequencies, and beam patterns. The different sonars are listed in table 1 and 2. These parameters are not all the available operating options, but were chosen as they give rise to the highest received sound levels. Table 1: Leeuwin class hydrographic sonar parameters | Sonar | Frequency
(kHz) | Pulse
length | Source
Level ³ | |---|--------------------|---------------------|------------------------------| | Fansweep 20
Multibeam Echo
Sounder | 100 | 120 μs | 227 dB | | Klein 2000 Towed
Light Weight Side
Scan Sonar | 140
500 | 107.5 ms
71.5 ms | 228 dB
228 dB | | EDO Model 3060
Doppler Velocity
Log (DSVL) | 171 | 100 ms | 210 dB | | Atlas DESO 25 | 210 | 2.3 ms | 203 dB | | Single Beam Echo | 33 | 15.5 ms | 235 dB | | Sounder | 12 | 15.5 ms | 224 dB | | CMAS Forward
Looking Sonar | 36 | 150 ms | 219 dB | | 36/39 | 39 | 150 ms | 219 dB | Table 2: Leeuwin class hydrographic sonar beam patterns (see figure 9 for explanation of angles) | Sonar | Frequency | Beamwidth (deg) | | | | | |--|-----------|-----------------|--------------------------------|------------|--------------|--| | Soliai | (kHz) | Combined | Each | Horizontal | Vertical | | | Fansweep 20
Multibeam Echo
Sounder | 100 | 161 x 1.3 | 3.3 x 1.3 | | Down | | | Klein 2000 Towed | 140 | | | 1 | 95° to 135° | | | Light Weight Side
Scan Sonar | 500 | | | 0.2 | 95° to 135° | | | EDO Model 3060
Doppler Velocity
Log (DSVL) | 171 | | 4 separate
beams at
3.5° | 3.5 | 148° to 152° | | | Atlas DESO 25 | 210 | | 9 | | Down | | | Single Beam Echo | 33 | | 6 x 8 | | Down | | | Sounder | 12 | | 15 | | Down | | | CMAS Forward | 36 | | | 180 | 87° to 93° | | | Looking Sonar
36/39 | 39 | | | 180 | 87° to 93° | | $^{^3}$ The source levels in this table are for a reference range of 1 m, ie. the acoustic sound pressure level received at 1 m from the centre of the transmitter. - #### DSTO-TR-2121 The beam pattern and sonar combinations in Table 2 are complex, so some are explained in more detail below: - The fansweep sonar has a number of beams used to survey the seafloor. Each beam is 3.3° x 1.3°, but all beams combine to give a 161° wide beam underneath the ship (see figure 8). - The Klein 2000 towed light weight side scan sonar has two broadside beams, one either side of the tow body. - The EDO Model 3060 doppler velocity log uses 4 beams in different directions underneath the ship. Each beam is 3.5° wide and transmits at an angle of 150° from the ship. - In the vertical beamwidth column, "down" refers to a signal which is transmitted vertically down towards the seafloor, making a circle or ellipse on the seafloor. Figure 8: Fansweep multibeam echo sounder, showing the single and combined beams Figure 9: Beamwidth angles used in table 2 and 3. For the case shown, horizontal beamwidth is 90°, vertical beamwidth is 15°, and vertical angle is 140°. Vertical beamwidth could also be described as 140° to 155°. Table 3 shows the parameters used in the acoustic modelling. Pulse lengths were varied from the original parameters, tables 1 and 2, due to limitations in the SCAT-RD acoustic model. Some beamwidths were also increased to compensate for pitch and roll of the ship or tow body. Any variations were chosen so as to increase the mitigation range and present a worst-case. Signals at frequencies above 200 kHz were not considered. Also, the EDO Model 3060 doppler velocity log was only modelled using hand calculations. Table 3: Sonar parameters used during the acoustic modelling | | Frequency | Pulse | Bear | Source
Level | | | |---|-----------|---------|------------|-----------------|--------|--| | Sonar | (kHz) | length | Horizontal | Vertical | (dB) | | | Fansweep 20
Multibeam Echo
Sounder | 100 | 100 ms | 360° | 90° to 180° | 227dB | | | Klein 2000 Towed
Light Weight Side
Scan Sonar | 100 | 108 ms | 1° | 90° to 140° | 228 dB | | | EDO Model 3060
Doppler Velocity
Log (DSVL) | 171.3 | 100 ms | 3.5° | 148° to 152° | 210 dB | | | Atlas DESO 25 | 33 | 15.5 ms | 360° | 176° to 180° | 235 dB | | | Single Beam Echo
Sounder | 12 | 15.5 ms | 360° | 172° to 180° | 224 dB | | | Forward Looking | 36 | 150 ms | 180° | 87° to 93° | 219 dB | | | Sonar CMAS
36/39 | 39 | 150 ms | 180° | 87° to 93° | 219 dB | | # 4. SCAT-RD Modelling Parameters Transmission loss calculations were carried out by repeating them at sites on a one minute grid over the bay. At each grid point the TL calculation was done in four directions (north, south, east, and west) to account for spatially dependent depth properties. The modelling used a number of acoustic sub-models, described below, to determine the acoustic attenuation caused by the surface, seafloor, and water volume. #### 4.1 Surface Attenuation The surface reflection is very dependent on the surface roughness at hydrographic sonar frequencies. The model used in SCAT-RD to describe the surface attenuation per reflection at different wind speeds was created by the Applied Physics Laboratory, University of Washington [Applied Physics Laboratory 1994]. The surface attenuation curves used in SCAT-RD are shown in figures 10 to 14. The surface attenuation model uses wind speed as the input to calculate the surface loss, but since Shoalwater Bay is a sheltered environment wind speed is not a good variable to estimate surface roughness⁴. Instead this document uses sea state, which correlates well to surface roughness and surface attenuation in a sheltered environment. Figure 10: Surface Attenuation vs Grazing Angle for 12 kHz 10 ⁴ The correlation between wind speed and surface roughness in SCAT-RD assumes a fully developed sea (ie. the sea will not get any rougher at the current wind speed). To obtain a fully developed sea the wind speed must be constant for a minimum time and flow over a large area of sea surface, called fetch. Figure 11: Surface Attenuation vs Grazing Angle for 33 kHz Figure 12: Surface Attenuation vs Grazing Angle for 36 kHz Figure 13: Surface Attenuation vs Grazing Angle for 39 kHz Figure 14: Surface Attenuation vs Grazing Angle for 100 kHz #### 4.2 Seafloor
Attenuation The seafloor in the Shoalwater Bay region varied from muddy sand to medium sand [Scott 2006] in the regions of interest. The seafloor was modelled using the parameters for the most reflective sediment, thus giving the longest mitigation ranges. SCAT-RD used the Rayleigh specular reflection model to determine the seafloor attenuation [C. B. Officer 1958]. This model does not include any reflection scattering losses so represents an over prediction of received level. The attenuation curves used in SCAT-RD are shown in figure 15. As a comparison the MGS model [Yarger 1976] has also been plotted in figure 15. This plot shows that for high grazing angles (short ranges) the MGS model should give a lower TL and produce a slightly higher mitigation range. For ranges over 65 m the grazing angle is less and the MGS model should give a higher TL than the Rayleigh model, which would result in shorter mitigation ranges for MGS. Since the expected mitigation ranges are over 500 m SCAT-RD used the Rayleigh model, giving a worst-case result. Figure 15: Seafloor Attenuation vs grazing angle for Shoalwater Bay. This is frequency independent at hydrographic frequencies for the Rayleigh and MGS models. #### 4.3 Volume Attenuation SCAT-RD used the Francois – Garrison model to determine the attenuation of sound due to seawater absorption [Francois – Garrison 1982]. # 5. Mitigation Range Calculation The modelling of the acoustic signal radiated by the hydrographic sonars was done for a number of different environmental conditions including: - Sea states 0, 1, 2, and 4. - Typical sound speed profiles for January, April, July, and October. - Sonar orientations north, south, east, and west. - Water depths according to location throughout the Shoalwater Bay region. The most reflective sediment type within the bay (medium sand) was used for all the modelling, producing a worst-case transmission loss. This was done to remove any uncertainty about sediment variations through out the bay affecting the modelling results. The mitigation ranges were obtained according to a worst-case selection process to reduce the amount of modelling data to a useable form, as follows: - 1. SCAT-RD transmission loss (TL) modelling was performed for each combination of the different environmental conditions with, in turn, the sonar centred at each point over the 1 minute grid encompassing Shoalwater Bay (see figure 16). - 2. Each output from SCAT-RD contained TL vs range and depth. These output data were reduced by finding the worst-case (minimum) TL over the depths 0 to 150m for each range step, thus producing TL vs range for the different environmental conditions for each point at which the sonar was located. - 3. The TL vs range results for the four directions at each location were compared using the worst-case selection criteria, reducing the data to one set of TL vs range at each location, sea state, and season. - 4. This TL data was then used to determine the maximum (worst-case) received acoustic pressure level around the sonar while transmitting using the formula below: $$IL = SL - TL$$ (equation 1) where IL = received (incident) acoustic pressure level SL = source level of the hydrographic sonar TL = worst-case transmission loss This gave the IL vs range at each location, sea state, and season. - 5. Next the worst-case ranges at each location were found for received acoustic pressure levels of 160 dB and 182 dB. This produced plots of mitigation ranges required for each sea state and season, see appendix A. Since only worst-case TL was used during the previous steps, with no averaging, these plots show the maximum required ranges for different locations, sea states, and seasons to experience incident levels less than 160 or 182 dB, respectfully. - 6. The mitigation range plots for different sea states and seasons were then compared using the worst-case criteria to give the maximum mitigation ranges required for any of the environmental conditions around Shoalwater Bay (see Chapter 7). Figure 16: Mitigation range calculation procedure for one location, sea state, and season ### 5.1 EDO Model 3060 Doppler Velocity Log The EDO doppler velocity log had a frequency of 171 kHz, which was above the frequency limit of SCAT-RD. Since 171 kHz was also above the expected 150 kHz hearing threshold limit of dolphins a simplified method was used to get the expected mitigation ranges. The received acoustic levels were calculated assuming spherical spreading existed and sea water absorption (see table 4). A conservative value of $30~\mathrm{dB/km}$ [Fisher 1977] was used for the sea water absorption. | Table 4: | Received sonar levels for the EDO doppler velocity log with | range | |-----------|--|-------| | 1 4010 11 | 10000170 a bollar 10701b lot the 22 o applet 7010010, 105 771011 | | | Range | Transn | Received | | | |-------|-----------|------------|-------|------------| | (m) | Spreading | Absorption | Total | Level (dB) | | 10 | 20 | 0 | 20 | 190 | | 20 | 26 | 1 | 27 | 183 | | 30 | 30 | 1 | 30 | 180 | | 40 | 32 | 1 | 33 | 177 | | 50 | 34 | 2 | 35 | 175 | | 60 | 36 | 2 | 37 | 173 | | 70 | 37 | 2 | 39 | 171 | | 80 | 38 | 2 | 40 | 170 | | 90 | 39 | 3 | 42 | 168 | | 100 | 40 | 3 | 43 | 167 | | 110 | 41 | 3 | 44 | 166 | | 120 | 42 | 4 | 45 | 165 | | 130 | 42 | 4 | 46 | 164 | | 140 | 43 | 4 | 47 | 163 | | 150 | 44 | 5 | 48 | 162 | | 160 | 44 | 5 | 49 | 161 | | 170 | 45 | 5 | 50 | 160 | | 180 | 45 | 5 | 51 | 159 | | 190 | 46 | 6 | 51 | 159 | | 200 | 46 | 6 | 52 | 158 | # 6. Environmental Dependence ### 6.1 Seasonal Dependence The mitigation range plots showed a small to medium dependence on seasonal variations of the environment. These variations were very sound speed dependent. This can be seen in figures 17 to 20, which showed how the required mitigation range changed for different seasons at sea state 0 using the Klein 2000 towed light weight side scan sonar. More plots showing the seasonal variation can be seen in Appendix A. Figure 17: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 0 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand Figure 18: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 0 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand Figure 19: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 0 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand Figure 20: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 0 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand ### **6.2 Sea State Dependence** The mitigation range dependence on sea state was as expected, with the longest mitigation ranges needed for low sea states. The effect of sea surface roughness on attenuating the sound for sea state 0 and 1 was small for all sonars. The change in mitigation range due to increased surface attenuation at sea state 2 and 4 varied depending on the sonars, but always reduced the required mitigation ranges. This effect can be seen in figures 18, 21, 22, and 23. The effect on other sonars can be seen in Appendix A. Figure 21: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 1 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand Figure 22: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 2 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand Figure 23: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 4 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand ### **6.3 Ocean Depth Dependence** All the mitigation range plots for the Leeuwin Class sonars showed significant dependence upon ocean depth (see Appendix A), but due to the varying beam patterns between sonars there were no consistent trends. The CMAS forward looking sonar, fansweep 20 multibeam echo sounder, and Klein 2000 towed light weight side scan sonar all had a reduction in mitigation range with depth, which can be seen in figures 22, 24, 30, and 32. While the Atlas DESO 25 single beam echo sounder increased mitigation range with increasing water depth due to its narrow downward beam pattern. # 7. Mitigation Range Results The mitigation range determination for the different environmental conditions across Shoalwater Bay (see appendix A) have been combined using a worst-case criterion for which the maximum mitigation range is shown. These results are shown in figures 24 to 35. Table 5 shows the maximum determined ranges for each sonar type across all environmental conditions, including location. Table 5: Maximum mitigation ranges calculated for the Leeuwin class hydrographic sonars | Sonar | Frequency
(kHz) | Received
Level (dB) | Mitigation Range
Required (kyds) | |---------------------------------|--------------------|------------------------|-------------------------------------| | Fansweep 20 | 100 | 160 | 0.69 | | Multibeam Echo
Sounder | 100 | 182 | 0.21 | | Klein 2000 Towed | 100 | 160 | 0.70 | | Light Weight Side
Scan Sonar | 100 | 182 | 0.23 | | EDO Model 3060 | 171 | 160 | 0.18 | | Doppler Velocity
Log (DSVL) | 1/1 | 182 | 0.03 | | | 33 | 160 | 0.02 | | Atlas DESO 25 | აა | 182 | 0.01 | | Single Beam Echo
Sounder | 12 | 160 | 0.02 | | | | 182 | 0.011 | | 0.1107 | 36 | 160 | 1.9 | | CMAS Forward | 30 | 182 | 0.11 | | Looking Sonar
36/39 | 39 | 160 | 1.9 | | | งฮ | 182 | 0.11 | # 7.1 Fansweep 20 Multibeam Echo Sounder Figure 24: Maximum mitigation ranges calculated for a received acoustic pressure level of 160 dB on the Fansweep 20 Multibeam Echo Sounder Figure 25: Maximum mitigation ranges calculated for a received
acoustic pressure level of 182 dB on the Fansweep 20 Multibeam Echo Sounder # 7.2 Klein 2000 Towed Light Weight Side Scan Sonar Figure 26: Maximum mitigation ranges calculated for a received acoustic pressure level of 160 dB on the Klein 2000 Towed Light Weight Side Scan Sonar Figure 27: Maximum mitigation ranges calculated for a received acoustic pressure level of 182 dB on the Klein 2000 Towed Light Weight Side Scan Sonar # 7.3 Atlas DESO 25 Single Beam Echo Sounder Figure 28: Maximum mitigation ranges calculated for a received acoustic pressure level of 160 dB on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz Figure 29: Maximum mitigation ranges calculated for a received acoustic pressure level of 182 dB on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz Figure 30: Maximum mitigation ranges calculated for a received acoustic pressure level of 160 dB on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz Figure 31: Maximum mitigation ranges calculated for a received acoustic pressure level of 182 dB on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz # 7.4 CMAS Forward Looking Sonar Figure 32: Maximum mitigation ranges calculated for a received acoustic pressure level of 160 dB on the CMAS Forward Looking Sonar using 36 kHz Figure 33: Maximum mitigation ranges calculated for a received acoustic pressure level of 182 dB on the CMAS Forward Looking Sonar using 36 kHz Figure 34: Maximum mitigation ranges calculated for a received acoustic pressure level of 160 dB on the CMAS Forward Looking Sonar using 39 kHz Figure 35: Maximum mitigation ranges calculated for a received acoustic pressure level of 182 dB on the CMAS Forward Looking Sonar using 39 kHz ### 8. Conclusion Modelling of the received sonar signal levels for the Leeuwin class hydrographic sonars was done for a number of different environmental conditions in and around Shoalwater Bay. The maximum expected mitigation ranges have been determined using different environmental variations including four wind speeds, four different months during the year, and various water depths around the bay. The modelling results show small to medium seasonal dependence on mitigation ranges resulting from seasonal changes in the sound speed profiles. However sound speed profiles vary significantly over each day and month, so it is not recommended that these monthly averages be used to reduce the mitigation range for one season compared to the other. Ocean water depth had a significant effect on mitigation range, but due to the large variations in beam patterns of the Leeuwin class hydrographic sonars no consistent trend was seen. The CMAS forward looking sonar, fansweep 20 multibeam echo sounder, and Klein 2000 towed light weight side scan sonar all had a reduction in mitigation range with increasing depth, while the Atlas DESO 25 single beam echo sounder had an increase in mitigation range with depth due to its narrow downward beam pattern. The mitigation range dependence on sea state was as expected, with the longest mitigation ranges needed for low sea states. The effect of sea surface roughness on attenuating the sound for sea state 0 and 1 was small for all sonars. The change in mitigation range due to increased surface attenuation at sea state 2 and 4 varied depending on the sonars, but always reduced the required mitigation ranges. A consistent trend was seen, with the longer the mitigation range at sea state 0 the more effect the higher sea states had on reducing this mitigation range. The modelling results show a very large difference in the recommended mitigation ranges, depending on which sonar the Leeuwin class hydrographic ship is using. To avoid overly complicating the mitigation strategies, a single worse-case range is recommended for each type of sonar on the Leeuwin class hydrographic ships in respect to each of dolphins and dugongs. In the case of the Leeuwin class hydrographic ships operating in the vicinity of dolphins, recommended mitigation ranges are as follows: - 1. 2000 yards for the CMAS Forward Looking Sonar. - 2. 700 yards for the Fansweep 20 Multibeam Echo Sounder and Klein 2000 Towed Light Weight Side Scan Sonar. - 3. 200 yards for the EDO Model 3060 Doppler Velocity Log and Atlas DESO 25 Single Beam Echo Sounder. In the case of the Leeuwin class hydrographic ships operating in the vicinity of dugongs, the recommended mitigation range is as follows: 4. 200 yards for the Atlas DESO 25 Single Beam Echo Sounder when operating at 12 kHz ### 9. Acknowledgments The author wishes to thanks the following people for their efforts in producing this document: - CMDR Fiona Smith, RAN, and Dr Stuart Anstee, DSTO, in obtaining the required Leeuwin class hydrographic sonar parameters used in this report. - John Polglaze, Principal Environmental Scientist in URS Australia, when comparing the results to current mitigation procedures and advising Navy if any modifications were required to the current procedures. #### 10. References - AGSO (2005), Gridded 1 min bathymetric dataset, Australian Geological Survey Organisation. - Applied Physics Laboratory (1994), APL-UW High-Frequency Ocean Environmental Acoustic Models Handbook, Applied Physics Laboratory, University of Washington APL-UW TR 9407, AEAS 9501, October 1994. - Au, W.W.L., Popper, A. N. and Fay, R. R. (2000), *Hearing by Whales and Dolphins*, Springer-Verlag New York, ISBN 0-387-94906-2. - Francois, R. E. and Garrison, G. R. (1982), Sound Absorption based on ocean measurements. Part I: Pure water and magnesium sulphate contributions, JASA, vol. 72, pp. 896-907. - Francois, R. E. and Garrison, G. R. (1982), Sound Absorption based on ocean measurements. Part II: Boric Acid contribution and equation for total absorption, JASA, vol. 72, pp. 1879-1890. - Lee Long, W.J., McKenzie, L.J., and Coles, R.G. (1997), *Seagrass Communities in the Shoalwater Bay Region, Queensland*, Great Barrier Reef Marine Park Authority, Queensland Department of Primary Industries 1997, ISSN 1037-1508, ISBN 0 642 23035 8, Published November 1997. - Marsh, H., Corkeron, P., Lawler, I.R., Lanyon, J. and Preen, A.R. (1995) *The status of the dugong in the southern Great Barrier Reef Marine Park*. Unpublished report the Great Barrier Reef Marine Park Authority, TESAG, Townsville 84 pp. - Marsh, H., Arnold, P.W., Limpus, C.J., Birtlesl, A., Breenl, B., Robins, J. and Williams, R. (1997) *Endangered and charismatic megafauna*, The Great Barrier Reef science, use and management a national conference: proceedings, Volume 1. - Maxwell, W.G.H. and Swinchatt, J.P (1970), *Great Barrier Reef: regional variation in a terrigenous-carbonate province*, Bull. goel. Soc. Am, 81: 691-724. - Officer, C. B. (1958), *Introduction to the Theory of Sound Transmission*, McGraw-Hill Book Company, New York, pp. 74-82. - Polglaze, J. (2003) *Environmental Management Plan for Australian Maritime Exercise Areas*, URS Australia Pty Ltd, June 2003, Reference 12343-217-562 / R958. - Scott, B., Farrugai, N. and Vogelaar, J. (2006), METOC *Environment, Shoalwater Bay*, Climatological Products & Services Group, Directorate of Oceanography & Meteorology, Royal Australian Navy, 01/08/06, Unpublished. - Slater, J. and Stokes, T. (1996) *Shoalwater Bay (Dugong) Plan of Management,* Great Barrier Reef Marine Park Authority, ISBN 0 642 23035 0, Published 1996. - Urick, R.J. (1983) *Principles of Underwater Sound 3rd Edition*, Los Altos California, Peninsula Publishing, ISBN 0-932146-62-7 - URS (2003), Environmental Management Plan for Australian Maritime Exercise Areas Phase 1: Initial Environmental Review. Appendix P: Sensitivity of Marine Biota to Anthropogenic Noise, URS Australia Pty Ltd, June 2003, Report No.: R958 - Yarger, D. F. (1976), *The User's Guide for the RAYMODE Propagation Loss Program*, NUSC Technical Memorandum 222-10-76, August 1976, p. 12 and c-15. ### **Appendix A: Mitigation Ranges for different Environmental Conditions around Shoalwater Bay** The hydrographic sonar modelling was done for a number of different environmental conditions. The mitigation ranges found are shown below, figures 36 to 227. ### A.1. Mitigation Ranges for the Fansweep 20 Multibeam Echo Sounder at 160 dB Received Pressure Limit over Medium Sand in Shoalwater Bay Figure 36: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 0 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 37: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 0 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 38: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 0 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 39: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 0 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 40: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 1 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 41: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 1 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 42: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 1 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 43: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 1 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 44: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 2 on the Fansweep 20 Multibeam Echo Sounder over medium sand
in Shoalwater Bay Figure 45: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 2 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 46: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 2 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 47: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 2 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 48: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 4 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 49: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 4 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 50: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 4 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 51: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 4 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay # A.2. Mitigation Ranges for the Klein 2000 Towed Light Weight Side Scan Sonar at 160 dB Received Pressure Limit over Medium Sand in Shoalwater Bay Figure 52: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 0 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 53: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 0 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 54: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 0 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 55: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 0 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 56: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 1 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 57: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 1 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 58: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 1 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 59: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 1 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 60: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 2 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 61: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 2 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 62: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 2 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 63: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 2 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 64: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 4 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 65: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 4 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 66: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 4 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 67: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 4 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay #### A.3. Mitigation Ranges for the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz at 160 dB Received Pressure Limit over Medium Sand in Shoalwater Bay Figure 68: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 69: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 70: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 71: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 72: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay. Figure 73: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 74: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 75: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 76: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 77: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 78: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 79: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 80: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 81: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 82: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 83: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay ### A.4. Mitigation Ranges for the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz at 160 dB Received Pressure Limit over Medium Sand in Shoalwater Bay Figure 84: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 85: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 86: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 87: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 88: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 89: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 90: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 91: Mitigation ranges required for a received acoustic pressure level of 160 dB
during October at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 92: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 93: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 94: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 95: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 96: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 97: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 98: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 99: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay ## A.5. Mitigation Ranges for the CMAS Forward Looking Sonar using 36 kHz at 160 dB Received Pressure Limit over Medium Sand in Shoalwater Bay Figure 100: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 0 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 101: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 0 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 102: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 0 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 103: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 0 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 104: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 1 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 105: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 1 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 106: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 1 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 107: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 1 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 108: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 2 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 109: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 2 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 110: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 2 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 111: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 2 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 112: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 4 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 113: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 4 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 114: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 4 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 115: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 4 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay ## A.6. Mitigation Ranges for the CMAS Forward Looking Sonar using 39 kHz at 160 dB Received Pressure Limit over Medium Sand in Shoalwater Bay Figure 116: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 0 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 117: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 0 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 118: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 0 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 119: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 0 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 120: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 1 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 121: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 1 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 122: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 1 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 123: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 1 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 124: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 2 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 125: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 2 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 126: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 2 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 127: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 2 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 128: Mitigation ranges required for a received acoustic pressure level of 160 dB during January at sea state 4 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 129: Mitigation ranges required for a received acoustic pressure level of 160 dB during April at sea state 4 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 130: Mitigation ranges required for a received acoustic pressure level of 160 dB during July at sea state 4 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 131: Mitigation ranges required for a received acoustic pressure level of 160 dB during October at sea state 4 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay ## A.7. Mitigation Ranges for the Fansweep 20 Multibeam Echo Sounder at 182 dB Received Pressure Limit over Medium Sand in Shoalwater Bay Figure 132: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 0 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 133: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 0 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 134: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 0 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 135: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 0 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 136: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 1 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 137: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 1 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 138: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 1 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 139: Mitigation ranges required for a received
acoustic pressure level of 182 dB during October at sea state 1 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 140: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 2 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 141: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 2 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 142: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 2 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 143: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 2 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 144: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 4 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 145: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 4 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 146: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 4 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay Figure 147: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 4 on the Fansweep 20 Multibeam Echo Sounder over medium sand in Shoalwater Bay ## A.8. Mitigation Ranges for the Klein 2000 Towed Light Weight Side Scan Sonar at 182 dB Received Pressure Limit over Medium Sand in Shoalwater Bay Figure 148: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 0 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 149: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 0 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 150: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 0 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 151: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 0 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 152: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 1 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 153: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 1 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 154: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 1 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 155: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 1 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 156: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 2 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 157: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 2 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 158: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 2 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 159: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 2 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 160: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 4 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 161: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 4 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 162: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 4 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay Figure 163: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 4 on the Klein 2000 Towed Light Weight Side Scan Sonar over medium sand in Shoalwater Bay ## A.9. Mitigation Ranges for the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz at 182 dB Received Pressure Limit over Medium Sand in Shoalwater Bay Figure 164: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 165: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 166: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 167: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 168: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 169: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 170: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 171: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 172: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 173: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 174: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 175: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 176: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 177: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 178: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay Figure 179: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 12 kHz over medium sand in Shoalwater Bay ## A.10. Mitigation Ranges for the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz at 182 dB Received Pressure Limit over Medium Sand in Shoalwater Bay Figure 180: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 181: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 182: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 183: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 0 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 184: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 185: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 1 on the Atlas DESO 25 Single
Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 186: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 187: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 1 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 188: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 189: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 190: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 191: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 2 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 192: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 193: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 194: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay Figure 195: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 4 on the Atlas DESO 25 Single Beam Echo Sounder using 33 kHz over medium sand in Shoalwater Bay ## A.11. Mitigation Ranges for the CMAS Forward Looking Sonar using 36 kHz at 182 dB Received Pressure Limit over Medium Sand in Shoalwater Bay Figure 196: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 0 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 197: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 0 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 198: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 0 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 199: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 0 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 200: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 1 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 201: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 1 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 202: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 1 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 203: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 1 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 204: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 2 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 205: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 2 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 206: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 2 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 207: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 2 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 208: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 4 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 209: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 4 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 210: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 4 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay Figure 211: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 4 on the CMAS Forward Looking Sonar using 36 kHz over medium sand in Shoalwater Bay ## A.12. Mitigation Ranges for the CMAS Forward Looking Sonar using 39 kHz at 182 dB Received Pressure Limit over Medium Sand in Shoalwater Bay Figure 212: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 0 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 213: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 0 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 214: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 0 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 215: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 0 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 216: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 1 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 217: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 1 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 218: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 1 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 219: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 1 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 220: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 2 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 221: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 2 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 222: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 2 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 223: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 2 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 224: Mitigation ranges required for a received acoustic pressure level of 182 dB during January at sea state 4 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 225: Mitigation ranges required for a received acoustic pressure level of 182 dB during April at sea state 4 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 226: Mitigation ranges required for a received acoustic pressure level of 182 dB during July at sea state 4 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Figure 227: Mitigation ranges required for a received acoustic pressure level of 182 dB during October at sea state 4 on the CMAS Forward Looking Sonar using 39 kHz over medium sand in Shoalwater Bay Page classification: UNCLASSIFIED | DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION DOCUMENT CONTROL DATA | | | | | | | | | |---|--|-----------------------------|-------------------------|--|---|-----------------------------------|-----------------------------|--| | | | | | | 1. PRIVACY MARKING/CAVEAT (OF DOCUMENT) | | | | | 2. TITLE Mitigation Modelling of the Leeuwin Class Hydrographic Sonars in Shoalwater Bay | | | | 3. SECURITY CLASSIFICATION (FOR UNCLASSIFIED REPORTS THAT ARE LIMITED RELEASE USE (L) NEXT TO DOCUMENT CLASSIFICATION) | | | | | | Siloalwater bay | | | | Document (U) Title (U) Abstract (U) | | | | | | 4. AUTHOR(S) | | | | 5. CORPORATE AUTHOR | | | | | | Paul Clarke | | | | DSTO Defence Science and Technology Organisation
PO Box 1500
Edinburgh South Australia 5111 Australia | | | | | | 6a. DSTO NUMBER
DSTO-TR-2121 | | 6b. AR
NUMBER
AR-014-171 | | 6c. TYPE OF REPORT
Technical Report | | 7. DOCUMENT DATE
December 2009 | | | | 8. FILE NUMBER
2007/1101061 | | | 10. TASK SPON
DGNSPF | NSOR 11. NO. OF PAGES 126 | | | 12. NO. OF REFERENCES
15 | | | 13. URL on the World Wide Web | | | | | 14. RELEASE AUTHORITY | | | | | http://www.dsto.defence.gov.au/corporate/reports/DSTO-TR-2121. | | | | pdf Chief, Maritime Operations Division | | | | | | 15. SECONDARY RELEASE STATEMENT OF THIS DOCUMENT | | | | | | | | | | Approved for public release | | | | | | | | | | OVERSEAS ENQUIRIES OUTSIDE STATED LIMITATIONS SHOULD BE REFERRED THROUGH DOCUMENT EXCHANGE, PO BOX 1500, EDINBURGH, SA 5111 16. DELIBERATE ANNOUNCEMENT | | | | | | | | | | No Limitations | | | | | | | | | | 17. CITATION IN OTHER DOCUMENTS Yes 18. DSTO RESEARCH LIBRARY THESAURUS http://web-vic.dsto.defence.gov.au/workareas/library/resources/dsto_thesaurus.shtml | | | | | | | | | | Marine animals, Maritime environments, Signature management, Acoustic models | | | | | | | | | Page classification: UNCLASSIFIED Shoalwater Bay is an important training area for the Royal Australian Navy. To conduct operations in Shoalwater Bay in an environmentally sensitive manner Navy use mitigation strategies during any training exercises. One such mitigation strategy is to have established stand-off ranges, and to cease operations when a marine mammal is within these ranges. This document describes an improved determination of these stand-off ranges based on the effect of acoustic energy emanating from the Leeuwin class hydrographic ship sonars. Modelling methods used 19. ABSTRACT and the mitigation ranges calculated are shown.